DOCUMENT RESUME

ED 044 545 AA 000 647

AUTHOR Olsen, Harold Anker

TITLE The Economics of Information: Bibliography and

Commentary on the Literature.

INSTITUTION FRIC Clearinghouse on Library and Information

Sciences, Washington, P.C.

SPONS AGENCY Office of Education (DHFW), Washington, D.C. Pureau

of Research.

PUB DATE Jan 71 NOTE 32p.

EDRS PRICE EDRS Price MF-\$0.25 HC-\$1.70

DESCRIPTORS Bibliographies, *Fconomics, *Information Processing,

*Information Science, *Information Utilization,

*Literature Reviews

ABSTRACT

This report explores the hodies of literature pertinent to the economics of information, a topic of growing interest to the information community and to economists. As used here, economics of information refers to the concepts and tools of economics as they apply to information activities. The report consists of (1) a short section on the economists' framework for analysis, (2) a table that divides the pertinent literature into 14 categories, briefly defines each category, and explains why it is important to information activities, (3) a brief commentary on the state of this literature and (4) a selected bibliography of over 300 items. An exhaustive list of all items could not be done in this initial effort, but, most recent literature, especially monographs, technical reports and literature surveys, is covered to the extent that a reader should get a good introduction to this literature. In addition, 25 items are identified as giving particularly informative overviews. These items represent the full range of material from theoretical studies to applied analyses, plus several surveys. (Author)

49 000 H ERIC

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF YIEW OR OPINIC'S STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR FOLICY

THE ECONOMICS OF INFORMATION: BIBLIOGRAPHY AND COMMENTARY ON THE LITERATURE

HAROLD ANKER OLSEN
School of Library and Information Services
University of Maryland
College Park, Maryland 20742

JANUARY 1971

ERIC CLEARINGHOUSE ON LIBRARY AND INFORMATION SCIENCES
American Society for Information Science
Washington, D.C.

This publication was prepared pursuant to a contract with the Office of Education, U.S. Department of Health, Education and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official Office of Education position or policy.

PREFACE

This brief and long-awaited introduction to the literature of the economics of information is the first of a modest number of publications in the area to be sponsored by the Special Interest Group (SIG) on Cost, Budgeting & Economics of the American Society for Information Science (ASIS). The report is the result of a cooperative endeavor with the ERIC Clearinghouse on Library and Information Sciences (ERIC/CLIS), a contractual responsibility of ASIS.

Today—1971—there is no single other subject in the area of information which transcends costs in importance. Decision makers, budget analysts and perhaps soon, the public, are examining our operating costs with a penetrating and often skeptical eye. It is patent that while methodology to optimize the operation of information dispensing organizations must be constantly developed, it is equally clear that methodology and standards for finding, analyzing, reporting costs, both in their dollar and their benefit sense, must be produced.

There is tragedy in the fact that there exists ten times the literature on the economics of information listed herein, unpublished, squirreled away in file cabinets over this country—rough analyses, intensive studies. These have not been published because they are either in rough form or are proprietary. As Acting Chairman of this SIG, I appeal to all users of this document to submit works of this nature—cleaned up or rendered non-proprietary if necessary, to ERIC/CLIS for announcement and availability purposes. The information community needs all the help in this area it can get.

Finally, I ask all readers to get behind the drive to make this SIG effective. Librarians and information scientists with deep interest in the area of costs, budgeting and economics should be persuaded to join our common effort.

Erik Bromberg, Director of Libraries
U.S. Department of the Interior
Washington, D.C. 20240
Acting Chairman, Special Interest Group
on Costs, Budgeting & Economics,
American Society for Information Science

THE ECONOMICS OF INFORMATION: BIBLICGRAPHY AND COMMENTARY ON THE LITERATURE

Abstract

This report explores the bodies of literature pertinent to the economics of information, a topic of growing interest to the information community and to economists. As used here, economics of information refers to the concepts and tools of economics as they apply to information activities. The report consists of (1) a short section on the economists' framework for analysis, (2) a table that divides the pertinent literature into 14 categories, briefly defines each category, and explains why it is important to information activities, (3) a brief commentary on the state of this literature and (4) a selected bibliography of over 300 items. An exhaustive list of all items could not be done in this initial effort, but, most recent literature, especially monographs, technical reports and literature surveys, is covered to the extent that a reader should get a good introduction to this literature. In addition, 25 items are identified as giving particularly informative overviews. These items represent the full range of material from theoretical studies to applied analyses, plus several surveys.

CONTENTS

Purpose
Procedure ,
Figure 1-The Economists' Framework for Analysis
Table 1-Literature Categories Pertinent to the Economics of Information
Commentary on the State of the Literature
Ribliography 11

THE ECONOMICS OF INFORMATION: BIBLIOGRAPHY AND COMMENTARY ON THE LITERATURE

Purpose

The purpose of this bibliographic exercise is to clarify the range of literature pertaining to the economics of information. The two major goals are to detail the core literature on the economics of information, and to survey the peripheral literature surrounding this core, or, perhaps more accurately, the material from which this core is emerging.

This purpose implies a particular focus. First, commentary is directed at the literature on the economics of information, not at substantive issues in the economics of information, which will be a topic for analysis in a later paper. Second, because of its exploratory nature, this bibliographic exercise takes a broad view of the economics of information and includes a wide range of material for readers with a variety of backgrounds and interests. While the bibliography aims to be comprehensive (surveying the pertinent literature from both the economics and the information communities), it is not exhaustive. Items older than three years are included only if they report significant work for which no more recent effort substitutes. The bibliography concentrates on monographs and technical reports, particularly in the economics literature. Foreign language items are omitted, although substantive work is contained in them.

As a result, the bibliography should provide a working reference checklist to the relevant literature on the economics of information.

Procedure

In compiling this bibliography, two basic problems were encountered. Within the enormously broad field of "economics:" Which kinds of studies were likely to produce literature most pertinent to the economics of information? And when specific useful pieces of literature had been pinpointed, how could they best be classified to suit the purposes of prospective users?

The first step in generating this bibliography was to specify the factors involved in economic analysis of information activity. Figure 1—The Economists' Framework for Analysis is a schema which serves as the criterion for identifying the bodies of literature to be covered in the bibliography. Since this schema is the heart of this exercise, some brief discussion may be warranted to clarify the factors outlined in the schema and to develop the overall character of economic analysis. Basically, economic analysis is the study of choice: the allocation of scarce resources among alternative uses, and the distribution of outputs among alternative users—that is, the classic questions of what and how much to produce, and who gets what products. Economic analysis finds answers to these questions by balancing supply against demand. Figure 1 reflects this equilibration, using some of the technical language and concepts economists employ when addressing these questions. In general, their analysis evaluates the conduct and performance of the decision-making units around which economic activity is organized, and the relationships among these decision-making units.

The supply side of the balance (upper left box) represents the production function—the type and amount of resource inputs producers need for a given kind and quantity of output; in our economy, this production function is transformed into a statement of dollar costs required to produce a given output. The demand side of the balance (upper right box) represents a utility function—the type and amount of outputs consumers prefer; the utility function can be viewed as a statement of the benefits consumers derive from these outputs.

The fulcrum of the balance of the mechanism for adjusting supply to demand (center box) includes two basic decision-making modes: (1) the market system mode which matches supply to demand via price signals from market transactions, and informs producers of the relative demand for an output and tells consumers about the relative cost of the output, and (2) the non-market decision process mode, which matches supply to demand via some authority which establishes production levels and determines which consumers receive the output. In most economies, a combination of these two decision-making modes is used, with the actual mix depending, in part, on the political preferences of the society and the economic characteristics of the output involved.

The adjustment mechanism produces decisions of two general types: (1) decisions about the allocation of resources (lower left box), usually summarized in budgets for producers, and (2) decisions about the distribution of outputs to consumers (lower right box), typically contained in service policies concerning these outputs, or, more indirectly, through social policies which determine income distribution.

This exposition of the concepts used for economic analysis is over-simplified; it neglects the complex issues involved in applying these concepts to real world activities and makes a number of assumptions as to

the nature of man and society. Yet the schema does characterize the overall framework in which most economic analysis is done today.

Although economists devote most of their effort, to the factors listed in the five inner boxes just described, economic analysis itself is contained within a larger social and environmental framework. Thus, economists join with researchers in other disciplines in studying this larger framework—with engineers in analyzing the technological determinants of production function activity (the outer left box), and with sociologists, psychologists, and political scientists in examining the social aspects of economic activity such as incentives, value structures, organizational and group behavior, the socialization process, etc. (the outer right box).

Certain other conventional distinctions imbedded in economic literature were used in this literature search:

- The level of activity studied, ranging from micro-economic theory (which examines the behavior
 of individuals and organizations) to macro-economic theory (which examines the behavior of an
 entire economy and its major sectors in terms of aggregate measures). The analysis of particular
 industries, such as the information industry, is located in between these two extremes.
- The type of activity studied, grossly dichotomized into the study of public sector activity (the
 production and distribution of public goods, public finance, welfare economics, etc.) and private
 sector activity (the production and distribution of private goods, theory of the firm, equilibrium
 conditions of individual markets, etc.).
- 3. The character of the models used, generally split into two major categories, the first being comparative static models which analyze economic activity in terms of a sequence of equilibrium points (akin to a series of snapshots over time), and the second being dynamic models which analyze economic activity in terms of a continuous line tracing the movement of particular economic indicators (akin to a motion picture).
- 4. The purpose to be served by the analysis, ranging from highly abstract but very general analysis, aimed primarily at advancing the state of economic knowledge underpinning policy formulation, to highly applied but often narrow analyses, aimed primarily at solving some specific issue or decision problem.

The second major step in generating this bibliography was to review the recent literature from both the economics and the information communities in order to identify the major bodies of literature which report on the economics of information. In general, these two communities produce quite different types of literature pertinent to this topic. The economics literature consists primarily of items which develop the concepts and tools and contains for analysis only a few studies directly focused on the economics of Information. The information literature consists primarily of items describing structural factors (decision-making units and their relationships) in information activity and provides some data on substantive aspects, although usually in a hortative mode.

Based on the schema shown in Figure 1, the four classifications listed above, and the review of literature, the resultant material was categorized as shown in Table 1. Categories 1 to 9 are concerned with literature in the economics community; items 10 to 14 with that in the information community. A description of the material covered and its pertinence to the economics of information is given for each category.

FIGURE 1

The Economists' Framework for Analysis:
A schema characterizing the overall framework of economic analysis

TABLE 1. CATEGORIES OF LITERATURE PERTINENT TO THE ECONOMICS OF INFORMATION

1. ECONOMICS: OVERVIEW/THEORY

Description. Describes the major concepts and tools of economic analysis and the problems addressed by econon.ists.

Pertinence. Provides a general means for analyzing economic aspects of information activity.

2. ECONOMICS: INDUSTRY ANALYSIS/PRODUCTION FUNCTION/MANPOWER

- Description. Analyzes the market relationship between producers and consumers of some good or service in terms of industry structure, conduct, and performance. Considers major input factors such as labor, equipment, etc., used in producing the industry output.
- Pertinence. Using information as the resource or commodity, provides a means for analyzing the effectiveness of alternative organization patterns in the information industry and the impact of various policy choices upon the operations of the industry. Analyzes the relationship between information supply and demand factors plus the adjustment mechanisms in terms of effects on resource allocation and output distribution.

3. ECONOMICS: PUBLIC SECTOR/PUBLIC GOODS/WELFARE/BENEFIT-COST/PPBS/NON-MARKET DECISION MAKING/ECONOMIC ORGA IZATION

- Description. Analyzes the non-market aspects of industry and government activity particularly as they relate to public goods production and consumption. Considers alternative organizational configurations for performing economic activity.
- Pertinence. Assuming much information activity entails non-market decision making and public good factors, provides a means of analyzing such factors as they affect information activity. Includes both macro- and microanalysis of alternatives in generating input resources to sustain information activity, allocating such resources to various information functions, and distributing the outputs of such functions to various consumer groups.

4. ECONOMICS: OPERATIONS ANALYSIS/O.R./CAPITAL BUDGET THEORY/MANAGEMENT ECONOMICS/SYSTEM ANALYSIS/MARKETING/COST ESTIMATION

- Description. Describes the procedures for identifying components of economic activity, and develops the observational measures for analyzing such activity in terms of supply cost factors and demand benefit factors.
- Pertinence. Provides the specific means for identifying and measuring economic aspects of information activity. Focuses primarily on microanalysis in developing and managing the operations of an information system.

5. ECONOMICS AND ALLIED SCIENCES: SECTOR STUDIES CLOSELY RELATED TO INFORMATION ACTIVITY

- Description. Applies economic analysis to sectors of activity similar to or directly related to information activity.
- Pertinence. Provides useful examples of the employment of economic analysis in areas similar to information activities. Also provides significant data on major information producer and consumer groups.

U. ECONOMICS AND ALLIED SCIENCES: INNOVATION/THE ENTREPRENEUR/INCENTIVES

Description. Studies phenomena related to economic activity which refines key assumptions made in economic analysis, particularly factors underlying the presumed goals of economic activity and changes in economic organization.

Pertinence. Such studies often identify information as a critical variable in innovation and performance incentives. Potentially such studies can clarify the process of innovation and performance incentives in information activity.

7. ECONOMICS AND ALLIED SCIENCES: POLICY ANALYSIS/PLANNING

Description. Studies the policy-making process and system, particularly in government.

Pertinence. Such studies often identify information as a critical variable in the policy-making process. Such studies can also clarify the process formulation concerning information activity.

8, ECONOMICS AND ALLIED SCIENCES: FORECASTING AND PERFORMANCE INDICATORS/ KNOWLEDGE LITTLIZATION/TECHNOLOGY ASSESSMENT

Description. Studies the determination and prediction of social and economic trends, and the role of knowledge in such activity.

Pertinence. Such studies view information and information activity as essential components in trend analysis and in the organization of effort to produce forecasts.

9. FCONOMICS AND ALLIED CCIENCES: SOCIOLOGY OF KNOWLEDGE/SOCIOLOGICAL ANALYSIS/HISTORY/ORGANIZATION THEORY/SOCIAL PSYCHOLOGY

Description. Studies knowledge and information behavior as an aspect of society, particularly as a factor in organizational activity.

Pertinence. Such studies take information and knowledge as their primary topic, though usually at a very general level. Provides a broad view of information activity to serve as a context for performing economic analysis of information activity.

10. INFORMATION: OVERVIEW/DOCUMENTATION/ADMINISTRATION/INFORMATION SCIENCE AND LIBRARY RESEARCH/NATIONAL SYSTEM-INDUSTRY-POLICY STUDIES/COPYRIGHT

Description. Describes the major components performing information activity, their interrelationship, and their general practices and policies.

Pertinence. Details the general framework structuring information activity, thus identifying major decision-making units and their relationship. Provides some data concerning the adjustment nechanisms relating supply and demand plus allocating resources and distributing outputs.

11. INFORMATION: SURVEYS/USER STUDIES

Description. Analyzes the communities and groups which consume or generate information.

Pertinence. Provides some data concerning information demand factors and benefits.

12. INFORMATION: SYSTEM EVALUATION/ANALYSIS/GENERAL MANAGEMENT STUDIES

Description. Describes the operating characteristics of information activities usually in terms of some performance measures.

Pertinence. Provides some data concerning supply factors and costs in information production functions.

13. INFORMATION: SYSTEM DEVELOPMENT/PLANNING/AUTOMATION

Description. Explores the employment of modern information processing technology to information activity.

Pertinence. Provides a dynamic aspect to information production functions through shifts in technology and resource factors plus changes in incentives and organizational performance factors.

14. INFORMATION: SYSTEM OPERATIONS/OPERATIONAL ANALYSIS

Description. Details the current operations and policies of information activities.

Pertinence. Provides some data concerning resource allocation and output distribution by information activities.

The final step in generating the bibliography was to select from these bodies of literature the citations which are useful in studying the economics of information. A citation was selected for inclusion in the bibliography if it was pertinent to the economics of information, was broad in scope (i.e., it linked together factors outlined in Figure 1), and had been published recently (most items are dated no earlier than 1968).

The major abstracting and indexing tools which cover both economics and information literature were consulted for relevant citations. In addition, the 1968-1970 issues of leading journals in the information field were scanned for pertinent citations.

Roughly 300 citations which fit the stated criteria were located and are listed in the Bibliography under one of the 14 categories described in Table 1. For the convenience of readers who want a condensed introduction to the economics of information, the most informative citations are identified by an asterisk (*).

Commentary on the State of the Literature

Although this study was aimed primarily at assembling a useful list of citations on the economics of information, it also revealed some interesting characteristics of the current literature and raised some questions.

The most obvious characteristic of the literature is its extreme diffuseness. As a corollary to that, more material exists than is immediately evident. Although both the economics and the information communities produce material relevant to the topic, little interaction occurs and virtually no cross-referencing is evident between the literatures of these two communities. Two related factors probably account for this diffuseness. The first of these is the "emerging" stage of development of this topic, since the economics of information has only recently been treated as a discrete topic for study by either economists or information specialists. The second factor is the "part of" character of most items treating this topic, in which work pertinent to the economics of information has usually been produced with some other topic or purpose in mind, often without the publication of results as an objective of the work.

This diffuseness also extends to the terminology employed in discussing the economics of information within the literature, including the key terms "economics" and "information." Within the information community, little consensus is evident concerning the use of "economics;" typically, the tendency is to equate economics with any literature in which a dollar sign appears. Conversely, the literature of the economics community uses the term "information" to cover a variety of phenomena, ranging from a narrow view of information as purely price and market data to a very broad interpretation of information as covering practically any communication. Consequently, subject headings relating to the economics of information are used with little consistency or accuracy by abstracting and indexing services, so that the material is widely scattered and often buried in the publications of these services.

Another characteristic of the literature is that it is quite spotty and often fuzzy in content. A general framework in which to place particular studies is lacking. Most work on information activity focuses almost exclusively on the supply side of economic analysis and neglects the demand side. The result is lopsided analysis—much on costs with little on benefits. Typically, such work is descriptive rather than analytic. Even at the descriptive level, the context provided for studies is often insufficient to give any meaning to numerical data on costs, etc. Furthermore, the cost structures employed by such studies have been dominated by the need to establish accountability for preventing misappropriation of funds rather than by the need to improve managerial performance in information activities.

Much of the work by information specialists on the economics of information has dealt with either the evaluation of information systems or the administration of information activity, especially in terms of accounting costs. However, more specific and intense interest about the economics of information has developed recently, apparently stimulated by two issues now facing the information community. One is the impact of technological change and the general uncertainty as to when automation is economically warranted in information activity; an issue also facing managers of many other types of activities. The other issue is the increasing funding squeeze on public sector activity and the increasing demands by sponsors for more rational and quantified justification of information activities; an issue facing most areas of public service today.

In general, economists have done only a modest amount of work focusing directly on information in the sense that this term is used concerning libraries and the publication process. Probably the most relevant work by economists has been as a consequence of commissions stemming from major studies of information activity such as those of the National Academy of Sciences, National Academy of Engineering Committee on Scientific and Technical Communication, and the president's National Advisory Commission on Libraries.

Can any useful lessons be learned from this examination of the literature on the economics of information? One key feature which was revealed is that systematic analysis, as developed by economists, has rarely been used in studying information activities, probably because of the substantial communications gap between economics and information specialists. This communications gap is evident in the lack of flow between the literatures produced by these two communities. In addition, a fundamental lack of consensus concerning what is really important in the discussions of economics of information by both sides is evident; the impression is that the information community is generally lacking in an understanding of economics, while the economists fail to understand information problems.

But in the relatively few studies where these two groups have worked closely together, fruitful payoffs liave resulted. Therefore, more thought and effort simed toward remedying this communications gap seem warranted. It may be further speculated that, to some extent, the field of economics in 1970 resembles that of psychology in 1960 with respect to the potential for advancing the study of information activity. Consider the impact psychologists made during the past decade in their study of information activity, particularly that of user behavior and its policy implications for information program development. Thus, the experience of developing a relationship between the information community and psychology may offer insights useful in pursuing the relationship which exists between economics and the information community today.

Improving this relationship poses some major questions to the information profession, for instance: What steps can be taken to improve the exchange of information between these two communities? How can more integrative research and studies on the economics of information be encouraged? And how can greater capacity for economic analysis of information activity be developed?

Perhaps the most fundamental question concerning the economics of information is: Where should the capability for economic analysis be located? A number of alternatives are possible—the operating staffs of information organizations, agencies sponsoring information research and development, professional associations, information schools training professionals for the information community, or economics or information research organizations. The most likely solution is a mix of the former with capability at several levels. But what mix would be the most effective?

Finally, two suggestions are offered here which are designed to ease the burden in keeping up with the literature. First, improve the organization of material on this topic by abstracting and indexing tools serving this area. Currently, the indexing and classification structures used by such abstracting and indexing services are very weak in their treatment of the subject. In part, this weakness stems from defects in the primary documentation on economics of information. But, in addition, most abstracting and indexing services have not worked out an effective and coherent index language and classification structure for this material. Steps should be taken to remedy these defects, either by the abstracting and indexing services alone or by these services with the aid of interested professional groups.

Second, improve access to unpublished studies and data concerning the economics of information. Apparently a significant number of unpublished studies do exist in this area. Obscure or oblique references to these studies suggest that they may contain useful data for the economic analysis of information activity. But two factors appear to limit access to and use of such unpublished efforts: (1) no one collection point now exists to handle such literature, and (2) the material in such studies appears to be highly sensitive and is often confidential with respect to the source of activity studied. Therefore, some organization or professional group should collect and make accessible the results of such studies, but with adequate guarantees for protection of the confidentiality of the study sources. This could be done by adopting rules for protecting the anonymity of the data sources for these studies, perhaps by adoption of the rules used by the Bureau of the Census in handling business financial data. Furthermore, the alleged existence of these unpublished studies may be symptomatic of defects in the current primary publication process for handling this literature; perhaps material on the economics of information requires some change in the usual documentation practices via primary journals.

In conclusion, the literature concerning the economics of information often stimulates many questions, but does not provide many helpful answers. Perhaps the most significant aspect revealed in this literature search is the weak linkage between the economics community and the information community, suggesting that a major communications gap exists here.

BIBLIOGRAPHY

NOTE: The titles of the categories numbered 1 through 14 are fully described and their pertinence to the economics of information is shown in Table 1. Items marked by an asterisk (*) are particularly informative.

The citations are arranged under various subheadings within the broad categories as an attempt to group related material. This approach is intended to provide economists with an introduction to the field of information science and to enable information scientists to learn more about economics.

Those citations which carry PB or AD numbers may be obtained from the National Technical Information Service, Springfield, Virginia 22151; and those with ED numbers from the ERIC Document Reproduction Service, 4936 Fairmont Avenue, Bethesda, Maryland 20014. PhD dissertations are available from University Microfilms, 300 North Zeeb Road, Ann Arbor, Michigan 48106.

1. ECONOMICS: OVERVIEW/THEORY

General

Buchanan, J.M. Cost and choice; an inquiry in economic theory. Chicago, Ill., Markham, 1969.

Dorfman, R. Prices and markets. Englewood Cliffs, N.J., Prentice-Hall, 1967.

Musprave, R.A. "Cost-benefit analysis and the theory of public finance." Journal of economic literature, Sciember 1969, pp. 797-806.

Ruagles, N.D., ed. Economics. Englewood Cliffs, N.J., Prentice-Hall, 1970.

Schultze, C.L. National income analysis. Englewood Cliffs, N.J., Prentice-Hall, 1964, 1967.

Shubik, M. "A curmudgeon's guide to microeconomics." *Journal of economic literature*, June 1970, pp. 405-434.

Information

American economic review, May 1966. Papers and proceedings of the 78th annual meeting of the American Economic Association, New York, December 28-30, 1965.

(See especially article by K.E. Boulding, "The economics of knowledge and the knowledge of economics," pp. 1-13.)

*American economic review, May 1968. Papers and proceedings of the 80th annual meeting of the American Economic Association, Washington, D.C., December 18-30, 1967.

(See especially article by J. Marschak, "Economics of inquiring, communicating, deciding," pp. 1-18.)

- Hirshleifer, J. Notes on the private and social value of information. UCLA, Western Management Science Institute, 1967. AD 650 256.
- *Marschak, J. Economics of information systems. UCLA, Western Management Science Institute, 1969. AD 699 890.
- Stigler, G.J. The organization of industry. Homewood, Ill., Richard D. Irwin, Inc., 1968.

2. ECONOMICS: INDUSTRY ANALYSIS/PRODUCTION FUNCTION/MANPOWER

General

Caves, R. American industry: structure, conduct, performance. Englewood Cliffs, N.J., Prentice-Hall, 1964, 1967.

- Fleisher, B.M. Labor economics: theory and evidence. Englewood Cliffs, N.J., Prentice-Hall, 1970.
- Phelps, E.S., et al. Microeconomic foundations of employment and inflation theory. New York, N.Y., W.W. Norton and Co., Inc., 1970.
- Scherer, F.M. Industrial market structure and economic performance. Chicago, III., Rand McNally, 1970.

Information

- *Berg, S.V. Structure, behavior, and performance in the scientific journal market. PhD Dissertation, Yale University, 1970.
- Blackstone, E.A. *The copying machine industry: a case study*. PhD Dissertation, University of Michigan, 1968.
- Boals, G.F. An economic analysis of book publishing. PhD Dissertation, Princeton University, 1970.
- Bolino, A.C. et al. Supply and demand analysis of manpower trends in the library and information field. University of Maryland, School of Library and Information Services, 1969. PB 192 125.
- Burck, G. "Knowledge: the biggest growth industry of them all." Fortune, November 1964, pp. 128-132, 269, 270.
- Frielink, A.B., ed. Economics of automatic data processing: papers presented at the international symposium organized by the International Computer Centre—Rome, October 19-22, 1965. Amsterdam, North-Holland Pub. Co., 1965.
- Ginsberg, E., and C.A. Brown. *Manpower for library services*. Columbia University, 1967. ED 023 408 (Also in *Libraries at large*, New York, N.Y., R.R. Bowker Company, 1969.)
- *Machlup, F. The production and distribution of knowledge in the United States. Princeton, N.J., Princeton University Press, 1962.
- McDonough, A.M. Information economics and management systems. New York, N.Y. McGraw-Hill Book Co., Inc., 1963.
- Morrell, A.J.H., ed. *Information processing 68*: Proceedings of IFIP Congress 1968. Amsterdam, North-Holland Pub. Co., 1969.

 (See especially papers for panel discussion: "The economics of program production," pp. 1626-1634, discussion p. 1635.)
- *Sharpe, W.F. The economics of computers. New York, N.Y. Columbia University Press, 1969.
- 3. ECONOMICS: PUBLIC SECTOR/PUBLIC GOODS/WELFARE/BENEFIT-COST/PPBS/NON-MARKET DECISION MAKING/ECONOMIC ORGANIZATION

General

- The analysis and evaluation of public expenditures: the PFB system: a compendium of papers submitted to the Subcommittee on Economy in Government of the Joint Economic Committee, Congress of the United States, 91st Congress, 1st Session. 3 volumes. Washington, D.C., U.S. Government Printing Office, 1969.
- Arrow, K.J. and T. Scitovsky, eds. Readings in welfare economics, selected by a committee of the American Economic Association. Homewood, Ill., Richard D. Irwin, Inc., 1969.

- Botner, S.B. "Four years of PPBS: an appraisal" Public Administration Review, July/August 1970, pp. 423-431.
- Crum, N. Cost-benefits and cost-effectiveness analysis: a bibliography of a applications in the civilian economy. Santa Barbara, Calif. G.E. Tempo, 1969. Rept. No. 69TMP-30.
- Dovins, A. Inside bureaucracy. Boston, Mass., Little Brown, 1967.
- Due, J.F. Government finance: economics of the public sector. Homewood, Ill., Richard D. Irwin Inc., 1968.
- Ecristein, O. Public finance. 2nd Ed. Englewood Cliffs, N.J., Prentice-Hall, 1967.
- *Glossary for systems analysis and planning-programming-budgeting. U.S. General Accounting Office. Washington, D.C., U.S. Government Printing Office, 1969.
- Hartly, H.J. Educational planning-programming-budgeting: a systems approach. Englewood Cliffs, N.J., Prentice-Hall, 1968.
- Hinrichs, H.H. and G.M. Taylor, eds. Program budgeting and benefit-cost analysis: cases, text and readings. Pacific Palisades, Calif., Goodyear Publishing Co., 1969.
- Hovey, H.A. The Planning-Programming-Budgeting approach to government decision making. New York, N.Y., Frederick A. Praeger, Publisher, 1968.
- Lyden, F.J. and E.G. Miller. *Planning Programming Budgeting*: a systems approach to management. Chicago, III. Markham, 1968.
- Olson, M., Jr. The logic of collective action: public goods and the theory of groups. 2nd Ed. Cambridge, Mass., Harvard Univ. Press. 1970.
- Schultze, C.L. The politics and economics of public spending. Washington, D.C., Brookings Institution, 1968.
- Solo, R.A. Economic organizations and social systems. New York, N.Y., Bobbs-Merrill, 1967.
- Turnbull, A.B. Government budgeting and PPBS-a programmed introduction. Reading, Miss., Addison-Wesley, 1970.
- Weidenbaurn, M. The modern public sector. New York, N.Y., Basic Books, Inc., 1969.

- Defense Documentation Center. Bibliography on cost/benefits of technical information services and technology transfer. 1968. AD 672 500.
- *Hamburg, M. et al. A systems analysis of the library and information science statistical data system: the research investination. Interim report prepared for the U.S. Department of Health, Education, and Welfare, Office of Education, Bureau of Research. University of Pennsylvania, 1970. ED 035 421.
- *Raffel, J.A. and R. Shishko. Systematic analysis of university libraries: an application of costbenefit analysis to the M.I.T. libraries. Cambridge, Mass., The M.I.T. Press, 1969.

4. ECONOMICS: OPERATIONS ANALYSIS/O.R./CAPITAL BUDGET THEORY/MANAGEMENT ECONOMICS/SYSTEM ANALYSIS/MARKETING/COST ESTIMATION

General

- Batchelder, C.A. et al. An introduction to equipment cost estimation. RAND Memo RM-6103-SA, December 1969.
- Baumol, W. Economic theory and operations analysis. Englewood Cliffs, N.J., Prentice-Hall, 1965.
- Bierman, H., Jr., and S. Smidt. The capital budgeting decision: economic analysis and financing of investment projects. New York, N.Y., Macmillan Co., 1966.
- Black, G. The application of systems analysis to government operations. New York, N.Y., Frederick A. Praeger, Publisher, 1968.
- Churchman, C.W. The systems approach. New York, N.Y., Dell Publishing Co., 1968.
- Emery, J.C. Organizational planning and control. New York, N.Y., Macmillan Co., 1969.
- Howard, J.A. and J.N. Shelh. The theory of buyer behavior. New York, N.Y., John A. Wiley & Sons, Inc., 1969.
- Wagner, H.M. Principles of operations research with applications to managerial decisions. Englewood Cliffs, N.J., Prentice-Hall, 1969.

Information

- *Baumol, W. On the economics of library operation. Princeton, N.J., Mathematics, 1967. ED 022 525.

 (Also in Libraries at large, New York, N.Y., R.R. Bowker Company, 1969.)
- Burkhalter, B.R. ed. Case studies in systems analysis in a university library. New York, N.Y., Scarecrow Press, Inc., 1968.
- Green, P.E., et al. Experiments on the value of information in simulated marketing environments. Boston, Mass., Allyn and Bacon, 1967.
- Korfhage, R.R. and T.G. DeLutis. A basis for time and cost evaluation on information systems. School of Industrial Engineering, Purdue University, 1969. PB 188 346.
- *Leimkuhler, F.F. and M.D. Cooper. Cost accounting and analysis for university libraries. University of California, 1970. ED 041 728.
- Morse, P.M. Library effectiveness; a systems approach. Cambridge, Mass., The M.I.T. Press, 1968.
- *Wessel, C.J., et al. Criteria for evaluating the effectiveness of library operations and services. Washington, D.C., J.I. Thompson and Company.
 - Phase 1: Literature search and state of the art, 1967.
 - Phase 2: Data gathering and evaluation, 1968. AD 676 188.
 - Phase 3: Recommended criteria and methods for their utilization, 1969. AD 682 758.
- 5. ECONOMICS AND ALLIED SCIENCES: SECTOR STUDIES CLOSELY RELATED TO INFORMATION ACTIVITY

General

Allison, D., ed. The R & D game: technical men, technical managers, and research productivity. Cambridge, Mass., The M.I.T. Press, 1969.

- Blaug, M., ed. *Economics of education 1: selected readings*. Baltimore, Md., Penguin Books Inc., 1968.
- Chamberlain, N.W., ed. Contemporary economic issues. Homewood, III., Richard D. Irwin Inc., 1969.
 - (See especially Cartter, A.M. "The economics of higher education." pp. 145-184.)
- Fuchs, V.R. The service economy. New York, N.Y. National Bureau of Economic Research, 1968.
- Hansen, W.L. and Weisbrod, B.A. Benefits, costs, and finance of public higher education. Chicago, III., Markham, 1969.
- Mansfield, E. The economics of technological change. New York, N.Y., W.W. Norton, 1968.
- Schmookler, J. Invention and economic growth. Cambridge, Mass., Harvard University Press, 1966.
- U.S. Congress. Joint Economic Committee. The economics and financing of higher education in the United States; a compendium of papers. Washington, D.C., U.S. Government Printing Office, 1969.

- Chorafas, D.N. The knowledge revolution; an analysis of the international brain market. New York, N.Y., McGraw-Hill Book Co., Inc., 1968.
- Downs, A. "A realistic look at the final payoffs from urban data systems." *Public Administration Review*, September 1967, pp. 204-210.
- Eidell, T.L. and J.M. Kitchek, eds. *Knowledge production and utilization in educational administration*. Eugene, Dregon, Center for the Advanced Study of Educational Administration, 1968.
- Herfindahl, O.C. Natural resource information for economic development. Baltimore, Md. Johns Hopkins Press, 1969.
- Hirsch, W.Z. and S. Sonenblum. Selecting regional information for government planning and decision-making. New York, N.Y., Frederick A. Praeger, Publisher, 1970.
- Leyland, G. "Cost-benefit analysis of urban information systems." In *Urban and regional information systems: service systems for cities*. Papers from the Seventh Annual Conference of the Urban & Regional Information Systems Association, Los Angeles, California, 1969, pp. 92-117.
- Machlup, F. An economic review of the patent system: study #15 of the Subcommittee on Patents, Trademarks, and Copyrights, U.S. Senate, Committee on the Judiciary. Washington, D.C., U.S. Government Printing Office, 1958.
- Public Automated Systems Service. The computer in the public service: an annotated bibliography 1966-1969. Chicago, III., Public Administration Service, 1970.
- Siegmann, R.M. Information systems in universities. Georgia Institute of Technology, School of Information Science, 1969. PB 185-398.
- Urban & regional information systems: support for planning in metropolitan areas. Washington, D.C., Department of Housing and Urban Development, 1968.
- U.S. Federal Council for Science and Technology, Committee on Government Patent Policy.

 Government patent policy study: vol. I—Final Report. Washington, D.C., U.S. Government Printing Office, 1968.

- U.S. House of Representatives. Committee on Education and Labor. *To improve learning*; a report to the President and the Congress of the United States by the Commission on Instructional Technology, March 1970. Washington, D.C., U.S. Government Printing Office, 1970.
- Voos, H. Information needs in urban areas: a summary of research in methodology. New Brunswick, N.J., 1969.

6. ECONOMICS AND ALLIED SCIENCES: INNOVATION/THE ENTREPRENEUR/INCENTIVES

General

- American economic review, May 1969. Papers and proceedings of the 81st annual meeting of the American Economic Association, 1968.
 - (special sections on "Theory of innovation" and "Research and development and other determinants of investment")
- Danhof, C.H. Government contracting and technological change. Washington, D.C., Brookings Institution, 1968.
- Gruber, W.H. and D.G. Marquis, eds. Factors in the transfer of technology. Cambridge, Mass., The M.I.T. Press, 1969.
- Mesthene, E.G. Technological change: its impact on man and society. Cambridge, Mass., Harvard University Press, 1970.
- Myers, S. and D.G. Marquis. Successful Industrial innovations: a study of factors underlying innovation in selected firms. Washington, D.C., U.S. Government Printing Office, 1969.
- Universities-National Bureau Committee for Economic Research. The rate and direction of inventive activity: economic and social factors. Princeton, N.J., Princeton University Press, 1962.

Information

Accelerating innovation. Symposium, University of Nottingham, 1969. Aslib, 1970.

7. ECONOMICS AND ALLIED SCIENCE: POLICY ANALYSIS/PLANNING

General

- Bauer, R.A. and K.J. Gergen, eds. The study of policy formation. New York, N.Y., Free Press, 1968.
- Charlesworth, J.C., ed. Contemporary political analysis. New York, N.Y., Free Press. 1967.
- Lindblom, C.E. The policy-making process. Englewood Cliffs, N.J., Prentice-Hall, 1968.
- Lipset, S.M. Politics and the social sciences. New York, N.Y., Oxford University Press, Inc., 1969.

- Blumenthal, S.C. Management information systems: a framework for planning and development. Englewood Cliffs, N.J., Prentice-Hall, 1969.
- Chartrand, R., et al. *Information support, program budgeting, and the Congress*. Washington, D.C., Spartan Books, 1968.
- Deutsch, K.W. The nerves of government; models of political communication and control. New York, N.Y., Free Press, 1966.

- Kemper, R.E. Strategic planning for library systems. PhD Dissertation, Seattle, University of Washington, 1967.
- Monat, W.R., et al. The public library and its community; a study of the impact of library services in five Pennsylvania cities. Pennsylvania State University, 1967. ED 021 580.
- 8. ECONOMICS AND ALLIED SCIENCES: FORECASTING AND PERFORMANCE INDICATORS/ KNOWLEDGE UTILIZATION/TECHNOLOGY ASSESSMENT

General

American Academy of Political and social science. Annals.

May 1967—Social goals and indicators for American society, vol. I.

Sept. 1967—Social goals and indicators for American society, vol. II.

March 1970—Political intelligence for America's future, vol. III.

- Bauer, R.A. Second order consequences. Cambridge, Mass., The M.I.T. Press, 1969.
- Bauer, R.A., ed. Social indicators. Cambridge, Mass., The M.I.T. Press, 1966.
- Bright, J.R., ed. Technological forecasting for industry and government: methou's and applications. Englewood Cliffs, N.J., Prentice-Hall, 1968.
- Jantsch, E. Technological forecasting in perspective: a framework for technological forecasting, its techniques and organization. OECD, 1967.
- National Academy of Engineering. The process of technological innovation. Washington, D.C., National Academy of Sciences, 1969.
- National Academy of Engineering, Committee on Public Engineering Policy. A study of technology assessment. Report to the Committee on Science and Astronautics, U.S. House of Representatives, July 1969.
- National Academy of Sciences. *Technology: processes of assessment and choice*. Report to the Committee on Science and Astronautics, U.S. House of Representatives, July 1969.
- Sovel, M.T. *Technology transfer*: a selected bibliography. National Aeronautics and Space Administration, 1969. N69-28868.
- U.S. House of Representatives. Committee on Science and Astronautics. A technology assessment system for the executive branch; report of the National Academy of Public Administration. Washington, D.C., U.S. Government Printing Office, 1970.

- Gruenberger, F. Computers and communication—toward a computer utility. Englewood Cliffs, N.J., Prentice Hall, 1969.
- *Havelock, R.G., et al. *Planning for innovation through dissemination and utilization of knowledge*. Center for Research on Utilization of Scientific Knowledge, Institute for Social Research, University of Michigan, 1969.
- Ruggles, N. and R. Ruggles. The design of economic accounts. New York, N.Y., National Bureau of Economic Research, 1970.
- Sackman, H. and N. Nic, eds. The information utility and social choice: conference proceedings. Montvale, N. J., AFIPS Press, 1970.

- U.S. Congress. House of Representatives. Committee on Science and Astronautics. *The management of information and knowledge*; a compilation of papers prepared for the eleventh meeting of the Pancl on Science and Technology. 1970.
- 9. ECONOMICS AND ALLIED SCIENCES: SOCIOLOGY OF KNOWLEDGE/SOCIULOGICAL ANALYSIS/HISTORY/ORGANIZATION THEORY/SOCIAL PSYCHOLOGY

General

- Barber, P. and W. Hirsch, eds. *The sociology of science*. New York, N.Y., Free Press of Gtencoe/Macmillan, 1962.
- Berger, P.L. and T. Luckman. Social construction of reality: a treatise in the sociology of knowledge. Garden City, N.Y., Doubleday and Co., Inc., 1966.
- Cartwright, D. and A. Zander, eds. *Group dynamics: research and theory*. 3rd edition. New York, N.Y., Harper and Row Publishers, Inc., 1968.
- Kast, F.E. and J.E. Rosenweig. *Organization and management: a systems approach*. New York, N.Y., McGraw-Hill Book Co., Inc., 1970.
- March, J.G., ed. *Handbook of organizations*. Chicago, III., Rand McNally, 1965. (See especially article by Marschak, T.A.—"Economic theories of organization," pp. 423-450.)
- Nagi, S. and R.G. Carwin, eds. Research and society. Chicago, III., Dorsey Press, in press.
- Perrow, C. Organizational analysis: a sociological view. Belmont, Calif., Wadsworth Publ. Co., 1970.
- Price, D. deSolla. Science since Babylon. New Haven, Conn., Yale University Press, 1961.
- Storer, N. The social system of science. New York, N.Y., Holt, Rinehart and Winston, Inc., 1966.

Information

- Boulding, K.E. Beyond economics: essays on society, religion and ethics. Ann Arbor, Mich., University of Michigan Press, 1968.
- Boulding, K.E. The image; knowledge in life and society. Ann Arbor, Mich., Michigan University Press, 1956, 1961.
- Kochen, M. ed. The growth of knowledge; readings on organization and retrieval of information. New York, N.Y., John Wiley and Sons, Inc., 1967.
- Montgomery, E.B., ed. *The foundations of access to knowledge*. University of Syracuse, School of Library Science, 1968.
- Tullock, G. The organization of inquiry. Durham, N.C., Duke University Press, 1966.
- Wilensky, H.L. Organization intelligence: knowledge and policy in government and industry. New York, N.Y., Basic Books, Inc., 1967.
- 10. INFORMATION: OVERVIEW/DOCUMENTATION/ADMINISTRATION/INFORMATION SCIENCE AND LIBRARY RESEARCH/NATIONAL SYSTEM—INDUSTRY—POLICY STUDIES/COPYRIGHT

General

Annual review of information science and technology, edited by C.A. Cuadra. American Society for Information Science (various publishers), 1966—. (See especially following sections on:

- Vol. 1-"National information issues and trends"-J. Sherrod
- Vol. 2-"National information issues and trends"-D.P. Hammer
- Vol. 3-"Information networks"-J. Becker and W.C. Olsen
- Vol. 4-"Information networks"-C.F.J. Overhage
- Vol. 4-"Library and information center management"-P. Wasserman and E. Daniel
- Vol. 5-"Library and information center management"-B, Holm)
- Bromberg, E. "The economics of information." Journal of the American Society for Information Science, January-February 1970, p. 95.
- Carlson, W.M. "The economics of information transfer." Transactions of New York Academy of Sciences, November 1969, pp. 803-812.
- Cawkell, A.E. "Real cost of information systems." Journal of the American Society for Information Science, January-February 1970, p. 100.
- Defense Documentation Center. Bibliography on information sciences, Vol. II. 1968. AD 829 002.
- *Stevens, M.E. Research and development in the computer and information sciences. Washington, D.C., U.S. Government Printing Office, 1970 (NBS Monograph 113)
 - Vol. 1—Information acquisition, sensing, and input: a selective literature review.
 - Vol. 2—Processing, storage, and output requirements in information processing systems: a selective literature review.
 - Vol. 3-Overall system design considerations: a selective literature review.
- Elias, A.W., ed. *TICA: Technical Information Center Administration*: proceedings. Washington, D.C., Spartan Books, 1964-1967. (Series: Drexel Institute of Technology).
- European Documentation and Information System for Education (EUDISED). Vol. 111-Technical Studies. Strasbourg, Documentation Centre for Education in Europe, 1969.
 - (See especially Preston, M.H., "Cost-benefit analysis: procedures and applications" pp. 85-100, and Thompson, G.K., "Cost estimates for bibliographical searching in a social science information system," pp. 101-110.)
- Goldhor, 1. An introduction to scientific research in librarianship. University of Illinois Library School, Report to the Office of Education, 1969.
- Goldhor, H., ed. Research methods in librarianship: measurement and evaluation: papers presented at a conference conducted by the University of Illinois Graduate School of Library Science, Sept. 10-13, 1967. University of Illinois, 1968.
- Holm, B.E. How to manage your information. New York, N.Y., Reinhold Publishing Corp., 1968.
- Information Industry Association. *Info-Expo 70*, Second National Meeting 1970. Papers listed in *Scientific Information Notes*, May-June 1970, pp. 125-126.
- Knowledge Industry Report; a businessman's newsletter on the knowledge industry. New York, Knowledge Industry Publications, Inc., 1967—. (bimonthly).
- Libaw, F.B. "A new, generalized model for information-transfer: a systems approach." *American Documentation*, October 1969, pp. 381-384.
- Murdock, J.W. and D.M. Liston, Jr. "A general model for information transfer: theme paper for the 1968 annual convention." American Documentation, October 1967, pp. 197-208.
- Saracevic, T., ed. Introduction to information science. New York, N.Y., R.R. Bowker Company, 1970.

Wilson, J.H. "Major trends and portents related to information costs." Proceedings of the American Society for Information Science, Vol. 7, 1970, pp. 249-252.

National Systems-Industry-Policy Studies

- *Committee on Scientific and Technical Communication. Scientific and technical communication: a pressing national problem and recommendations for its solution. (SATCOM report). Washington, D.C., National Academy of Sciences, 1969.
- Hoshovsky, A.G. "COSATI information studies—what results." Proceedings of the American Society for Information Science, Vol. 6, 1969, pp. 401-410.
- Heilprin, L.B. "Technology and the future of the copyright principle." Phi Delta Kappan, January 1967.
- *Knight, D.M. and E.S. Nourse, eds. Libraries at large: tradition, innovation, and the national interest. New York, N.Y., R.R. Bowker Company, 1969.
- Marke, J.J. Copyright and intellectual property. New York, N.Y., Fund for the Advancement of Education, 1967.
- Myatt, D.O. and S.I. Jover. Compilation of major recommendations from five studies relating to national scientific and technical infor. ation systems. Washington, D.C., Science Communication, Inc., 1970. PB 193 345.
- "Report of the National Libraries Committee." Journal of Documentation, December 1969, pp. 283-318.

(See especially Carter, C.F., "National and economic espects," pp. 283-287.)

- Science Communication, Inc. Study of scientific and technical data activities in the United States-Vol. I: Plan for study and implementation of national data system concepts. 1968. AD 670 606.
- Sophar, G.J., et al. The determination of legal facts and economic guideposts with respect to the dissemination of scientific and educational information as it is affected by copyright. Washington, D.C., Committee to Investigate Copyright Problems, 1967. PB 178 463.
- System Development Corporation. A system study of abstracting and indexing in the United States. SDC, 1966. PB 174 249.

11. INFORMATION: SURVEYS/USER STUDIES

General

- Annual review of information science and technology, edited by C.A. Cuadra. American Society for Information Science (various publishers), 1966—.
 - (See especially sections on "Information needs and uses"—H. Menzel, Vol. 1; 3, and M. Herner, Vol. 2; W. J. Paisley, Vol. 3; T. J. Allen, Vol. 4; and B. A. Lipetz, Vol. 5.)
- Communication among scientists and engineers; conference Proceedings, Johns Hopkins University, 1969. Lexington, Mass., Heath Lexington Books, 1970.
- Kochen, M. "Stability in the growth of knowledge." American Documentation, July 1969, pp. 186-197.
- Line, M.B., "On the design of information systems for human beings," Aslib Proceedings, July 1970, pp. 320-335.

Production (Publishing, Documentation, Dissemination, etc.)

- The changing nature and scope of the school and library market: are new marketing techniques needed? (The Buck Hill Falls Report). New York, N.Y., American Book Publishers Council, Inc., 1966.
- A handbook of scholarly journal publishing. New York, N.Y., American University Press Services, Inc., 1368.
- Hawes, G.R. To advance knowledge: a handbook of American University Press publishing. New York, N.Y., American University Press Services, Inc., 1967.
- Melcher, D. Printing and promotion handbook; how to plan, produce, and use printing, advertising, and direct mail. 3rd edition. New York, N.Y., McGraw-Hill Book Co., Inc., 1966.
- Access (Libraries, Information Services, Abstracting and Indexing, etc.)
- Fussler, H.H. and J.L. Simon. Patterns in the use of books in large research libraries. Chicago, III., Chicago University Press, 1969.
- Jain, A.K. A statistical study of book use. PhD Dissertation, Purdue University, 1968. PB 176 525.
- Klempner, I.M. Diffusion of abstracting and indexing services for government-sponsored research. New York, N.Y., Scarecrow Press, Inc., 1968.
- Line, M.B. Library surveys: an introduction to their use, planning, procedure and presentation. Hamden, Conn., Archon, 1967.
- Tauber, M.F. and I.R. Stevens. Library surveys. New York, N.Y., Columbia University Press, 1967.
- Trueswell, R.W. Analysis of library user circulation requirements. Massachusetts University, Department of Industrial Engineering, 1968. PB 186 482.

12. INFORMATION: SYSTEM EVALUATION/ANALYSIS/GENERAL MANAGEMENT STUDIES

General

- American Society for Information Science. *Proceedings*, Vol. 5, 1968. Section: "Economics of Information," pp. 295-314.
- *Annual review of information science and technology, edited by C.A. Cuadra. American Society for Information Science (various publishers), 1966—.
 - (See especially section on "Design and evaluation of information systems"-H. Borko, Vol. 2; D.W. King, Vol. 3; R.V. Katter, Vol. 4; and F.W. Lancaster, Vol. 5.)
- Estes, N. "Step by step costing of information systems." Journal of Systems Management, October 1969, pp. 20-29.
- *King, D.W. and E.C. Bryant. Evaluation of information products and services. Washington, D.C., Information Resources Press, 1970. (earlier version in PB 182 710 and PB 182 711).
- Martyn, J. "Evaluation of information-handling systems." Aslib Proceedings, 1969, pp. 317-324.
- Lancaster, F.W. Information retrieval systems: characteristics, testing, and evaluation. New York, N.Y., John Wiley & Sons, Inc., 1968.
- Salton, G. Automatic information organization and retrieval. New York, N.Y., McGraw-Hill Book Co., Inc., 1968.

- Production (Publishing, Documentation, Dissemination, etc.)
- "ACS report rates information system efficiency." Chemical and Engineering News, July 28, 1969, pp. 45-46.
- Bloomfield, M. "Current awareness publications: an evaluation." Special Libraries, October 1969, pp. 514-520.
- Committee on Scientific and Technical Communication. Report of the task group on the economics of primary publication. Washington, D.C., National Academy of Sciences, 1970. PB 194 400.
- Development and demonstration of information system data schedules; a final report... Washington, D.C., Information Management Inc., 1968. PB 178 527.
- Information system data schedules; a data collection aid prepared for the National Science Foundation. Washington, D.C., Information Management Inc., 1968. PB 178 428.
- Koch, H.W. Economics of primary journals in physics. New York, American Institute of Physics, December 1969, Paper given at AAAS meeting, December 1969, in session entitled "Economics of Scientific Publication."
- Smith, D.C. A guide to book publishing. New York, N.Y., R.R. Bowker Company, 1966.
- Strauss, V. The printing industry: an introduction to its many branches, processes and products. Washington, D.C. Printing Industries of America, inc., 1967.
- Access (Libraries, Information Services, Abstracting and Indexing, etc.)
- Aslib Research Department. "The analysis of library processes." Journal of Documentation, March 1970, pp. 30-45.
- Baker, R.C. "An annotated bibliographic guide to systems analysis for librarians." Scientific Information Notes, March-April 1970, pp. 82-85.
- Baker, N.R. and R.E. Nance. "Organizational analyses and simulation studies of university libraries: a methodological overview." *Information Storage and Retrieval*, February 1970, pp. 153-168.
- Bellomy, F.L. "The systems approach solves library problems." ALA Bulletin, October 1968, pp. 1121-1125.
- Bloomfield, M. "Cost characteristics of library service." Special Libraries, December 1967, pp. 686-691.
- *Booz, Allen & Hamilton, Inc. Problems in university library management; a study conducted for the Association of Research Libraries and the American Council on Education. Association of Research Libraries, 1970.
- Bourne, C.P., et al. Abstracting and indexing rates and costs: a literature review. (Review series #5). ERIC/CLIS, 1970. LI 001 868.
- Buckland, M.K., et al. Systems analysis of a university library. University of Lancaster Library, 1970.
- *Chapman, E.A., et al. Library systems analysis guidelines. New York, N.Y., John Wiley & Sons, Inc., 1970.
- Cleverdon, C.W. "Progress in documentation: evaluation tests of information retrieval systems." Journal of Documentation, March 1970, pp. 55-67.

- Densmore, G. and C. Bourne. A cost analysis and utilization study of the Stanford University Library system. Stanford Research Institute, 1969. ED 026 080.
- Dougherty, R.M. and F.J. Heinritz. Scientific management of library operations. New York, N.Y., Scarecrow Press, Inc., 1966.
- Dunn, O.C., et al. The past and likely future of 58 research libraries, 1951-1980: a statistical study of growth and change. University Libraries and Audio Visual Center, Purdue University, 1970.
- Fazar, W. "Program planning and budgeting theory." Special Libraries, September 1969, pp. 423-433.
- Gilchrist, A.D.B. "Further comments on the terminology of the analysis of library systems." Aslib Proceedings, October 1968, pp. 408-412.
- Gull, C.D. "Logical flow charts and other new techniques for the administration of libraries and information centers." Library Resources and Technical Services, Winter 1968, pp. 47-66.
- Hayes, R.M. Measurement of file operating effectiveness. Final report to the National Science Foundation. Institute of Library Research, University of California, 1969. PB 183 736.
- Heinritz, F.J. "Quantitative management in libraries." College and Research Libraries, July 1970, pp. 232-238.
- Herner, S. "System design, evaluation, and costing." Special Libraries, October 1967, pp. 576-581.
- Journal of chemical documentation, November 1969. Papers on Symposium on management and operation of information groups and centers.
- Kaplan, L. "Information retrieval from the management point of view." College & Research Libraries, May 1970, pp. 169-173.
- Keller, J.E. "Program budgeting and cost benefit analysis in libraries." College & Research Libraries, March 1969, pp. 156-160.
- Kozumplik, W.A. "Time and motion study of library operations." Special Libraries, October 1967, pp. 585-588.
- Lancaster, F.W. and W.D. Climenson. "Evaluating the economic efficiency of a document retrieval system." *Journal of Documentation*, March 1968, pp. 16-40.
- Martyn, J.E. O'B. "Cost effectiveness in library management." Aslib Electronic Group Newsletter, October 1969, pp. 3-9.
- Metz, D. "Summary of university library management study." Association of Research Libraries. Minutes of the 75th meeting, January 17-18, 1970, Chicago., pp. 52-57.
- Nance, R.E. Strategic simulation of a library-user-funder system. PhD Dissertation, Purdue University, 1967.
- Nance, R.E. "An analytical model of a library network." Journal of the American Society for Information Science, January-February 1970, pp. 58-66.
- Richmond, P.A. "The final report of the Comparative Systems Laboratory: a review." Journal of the American Society for Information Science, March-April 1970, pp. 160-162.
- Rippon, J.S. "Systematic dissemination of information: organization and costing." In Conference of the Institute of Information Scientists, 2nd, Jesus College, Oxford, July 11-13, 1966. *Proceedings*, The Institute, London, 1968, pp. 41-47.

- Snyder, M.B., et al. Methodology for test and evaluation of document retrieval systems: a critical review and recommendations. Human Sciences Research, Inc., 1966. PB 169 572.
- Sparks, D.E., et al. A methodology for the analysis of information systems. Appendices. Information Dynamics Corp., 1965. PB 168 265.
- Stephens, I.E. "Computer simulation of library operations: an evaluation of an administrative tool." Special Libraries, July-August 1970, pp. 280-287.
- Swets, J.A. "Effectiveness of information retrieval methods." American Documentation, January 1969, pp. 72-89.
- Thomas, P.A. "Tasks and the analysis of library systems." Aslib Proceedings, July 1970, pp. 336-343.
- Wessel, C.J. "Criteria for evaluating technical library effectiveness." Aslib Proceedings, November 1968, pp. 455-481.
- Whittenburg, J.A. and A.W. Schumacher. An information system planning guide: preliminary development and checkout. Arlington, Va., Whittenburg, Vaughan Associates, Inc., 1968. PB 177 601.
- Wills, G. and M. Christopher. "Cost/benefit analysis of company information needs." *Unesco Bulletin for Libraries*, Jan-Feb 1970, pp. 9-22.
- Wolfe, J.N. "An introduction to the study of cost effectiveness in information systems." Storage and retrieval of information: a user-supplier dialogue: Proceedings. June 1968, pp. 117-122. Advisory Group for Aerospace Research and Development, NATO, 1968.
- Wooster, H. "An information analysis center effectiveness chrestomathy." Journal of the American Society for Information Science, March-April 1970, pp. 149-159.

13. INFORMATION: SYSTEM DEVELOPMENT/PLANNING/AUTOMATION

- Production (Publishing, Documentation, Dissemination, etc.)
- Annual review of information science and technology, edited by C.A. Cuadra. American Society for Information Science (various publishers), 1966-.
 - (See especially section on "Publication and distribution of information"-J.H. Kuney, Vol. 3, and P.D. Doebler, Vol. 5.)
 - (See especially section on "Reprography and microform technology"-A.B. Veaner, Vol. 4, and A. Teplitz, Vol. 5.)
- Auerbach Corporation. Classified bibliography on bibliographic data base interaction, compatibility and standardization. Philadelphia, Penna. 20 March 1969. PB 183 608.
- Barnett, M.P. Computer typesetting: experiments and prospects. Cambridge, Mass., The M.I.T. Press, 1965.
- Bernstein, G.B. A fifteen-year forecast of information-processing technology. Naval Supply Systems Command, Washington, D.C., 1969. AD 681 752.
- Bernstein, H.H. Computer aided typesetting and phototypesetting—a permuted title index, author index and bibliography. Brussels, EURATOM, Scientific Information Processing Center, 1967.
- Buckland, L.F. and V. Weaver. Creation of a machine file and subsequent computer-assisted production of publishing outputs, including a translation journal and an index. Report to the American Institute of Physics by Informatics, Inc., 1969. PB 185 564.

- Clearinghouse for Federal Scientific and Technical Information and American Society for Information Science. *Innovations in communication conference*. Springfield, Va. National Technical Information Service, 1970. PB 192 294.
- Doebler, P.D. and J.S. Tewlow. "The shape of the future: II." Book Production Industry, January 1967, pp. 35-62.
- An economic media study of book publishing. New York, N.Y., American Book Publishers Council and American Textbook Publishers Institute, 1966.
- Harris, J.L. "Offset printing from typescript as a substitute for microfilming of dissertations." American Documentation, January 1968, pp. 60-65.
- Hoffman, P.G. "A cost analysis of CRT photocomposition." Book Production Industry, November 1968, pp. 61 63.
- Hyslop, M.R. "The economics of information systems—observations on development costs and nature of the market." In American Society for Information Science Annual Meeting, *Proceedings*, vol. 5, 1968 Greenwood Publishing Corp., Westport, Conn., 1968, pp. 301-306.
- Journal of Chemical Documentation, February 1970. Papers on Microfilm Forum: Experiences, problems, and plans of microfilm users; and Primary Journal Symposium.
- Koeneman, J.K. and J.R. Schwanbeck. "Computer microfilm—a cost cutting solution to the EDP output bottleneck." In American Federation of Information Processing Societies. AFIPS Conference proceedings, Vol. 35; 1969 Fall Joint Computer Conference, Las Vegas, Nevada, 18-20 November 1969, pp. 629-635.
- Landau, H.B. Research study into the effective utilization of machine-readable bibliographic data bases. Final Report. Philadelphia, Penna., Auerbach Corp., 1969. PB 184 616.
- Plumbe, P.W. ed. The economics of microfilming and document reproduction: papers given at seminars held by the Microfilm Association of Great Britain. Cambridge, England, the Association, 1969.
- A summary of the state-of-the-art in microfilm document storage and retrieval systems. Rome Air Development Center, Griffiss AFB, New York, 1967. AD 820 127.
- Teplitz, A. Microfiche for technical information dissemination: a cost-benefit analysis. Santa Monica, Calif., System Development Corporation, 1968. PB 184-365.
- U.S. 91st Congress, 2nd Session. Joint Committee on Printing. A review of the costs of electronic composition. Washington, D.C., U.S. Government Printing Office, 1970.
- Access (Libraries, Information Services, Abstracting and Indexing, etc.)
- Bourne, C.P. and M.S. Kasson. Preliminary report on the review and development of standard cost data for selected library technical processing functions. A report by the Information General Corporation, Palo Alto, California, to the Council on Library Resources. 1969.
- Bregzis, R. Machine readable bibliographic records: criteria and creation. (Review series #4). ERIC/CLIS. 1970. ED 039 388.
- Carnovsky, L., ed. Library networks-promise and performance; the thirty-third conference of the Graduate Library School, July 29-31, 1968. Chicago, Ili., University of Chicago Press, 1969.
- Chapin, R.E. and D.H. Pretzer. "Comparative costs of converting shalf list records to machine readable form." Journal of Library Automation, March 1968, pp. 66-74.

- Clinic on Library Applications of Data Processing. Proceedings, 1963-date.
 - University of Illinois, Graduate School of Library Science.
 - (See especially: Chapin, R.E.—"Administrative and economic consideration for library automation," 1967, pp. 55-69.)
- Cunningham, J.L., et al. A study of the organization and search of bibliographic holdings records in on-line computer systems: Phase I. Final Report. University of California, Institute of Library Research, 1969. ED 029 679.
- Dammers, H.F. "Computer use in information and data handling: an appraisal of its economic aspects." *Information Storage and Retrieval*, May 1970, pp. 17-28.
- Datamation: Libraries and Automation Issue, February 1970. (See especially Locke, W.N.- "Computer costs for large libraries," pp. 69-74.)
- DeGennaro, R. "The development and administration of automated systems in academic libraries." *Journal of Library Automation*, March 1968, pp. 75-91.
- DeGennaro, R. "A national bibliographic data base in machine-readable form: progress and prospects." Library Trends, April 1970, pp. 537-550.
- Dolby, J.L., et al. *Computerized library catalogs: their growth, cost, and utility*. Cambridge, Mass., The M.I.T. Press, 1969.
- Dougherty, R.M., et al. "The Colorado Academic Libraries Book Processing Center Study." Library Resources and Technical Services, Winter 1969, pp. 113-139 (4 papers).
- Fasana, P.J. "Determining the cost of library automation." ALA Bulletin, June 1967, pp. 656-661.
- Fasana, P.J., et al., eds. Automation in large libraries: implications for the administrator and manager. University of Montreal, 1968.
- Hammer, D.P. "Problems in the conversion of bibliographical data—a keypunching experiment." American Documentation, January 1968, pp. 12-17.
- Hawgood, J. "Assessing the benefits of library innovations." In Cox, N.S.M. and M.W. Grose, eds. Organization and handling of bibliographic records by computer. Newcastle upon Tyne, England, Oriel Press; Hamden, Conn., Archon Books, 1967, pp. 69-71.
- *Hayes, R.M. and J. Becker, Handbook of data processing for libraries. New York, N.Y., John Wiley & Sons, Inc., 1970.
- Housman, E.M. Survey of current systems for Selective Dissemination of Information (SDI). ASIS, 1969. AD 692 792.
- Hoshovsky, A.G. Selective Dissemination of Information (SDI): analysis of experimental SDI services, 1967. Office of Aerospace Research, 1969. AD 691 012.
- Information Storage and Retrieval, June 1970. Papers of the Second International Cranfield Conference, September 1969: Economics of Mechanized Systems. (See especially following papers:
 - Brookes, B.C.—"The design of cost-effective hierarchical information systems." pp. 127-136.
 - Heaps, H.S. and L.H. Thiel-"Optimum procedures for economic information retrieval." pp. 137-154.
 - Sessions, V.S.—"The cost and costing of information storage and retrieval." pp. 155-170.
 - Thompson, G.K.—"Some cost estimates for bibliographical searching in a large-scale social sciences information system." pp. 179-186.
 - Marron, H.—"Information network development. Cost data for the operation of a decentralized information network: Educational Resources Information Center." pp. 221-227.1

- Jacob, M.E.L. "Standardized costs for automated library systems." Journal of Library Automation, September 1970, pp. 207-217.
- Kerit, A.K. "Performance and cost of 'free-text' search systems." Information Storage and Retrieval, May 1970, pp. 73-77.
- Kilgour, F.G. "The economic goal of library automation." College & Research Libraries, July 1969, pp. 307-311.
- Lancaster, F.W. "MEDLARS: report on the evaluation of its operating efficiency." American Documentation, April 1969, pp. 119-142.
- *Leimkuhler, F.F. and M.D. Cooper. Analytical planning for university libraries. University of California, Office of the Vice President-Planning and Analysis, 1970. ED 041 729.
- *Leonard, L.E., et al. Centralized book processing, a feasibility study based on Colorado academic libraries. New York, N.Y., Scarecrow Press, Inc., 1969.
- Library Trends, Vol. 18 (4), April 1970. (Issue: "Issues and problems in designing a national program of library automation," H.J. Dubester, editor).

 (See especially article by R.A. Shoffner—"Economics of national automation of libraries," p. 448-463.)
- MacKenzie, A.G. and I.M. Stuart, eds. *Planning library services*: Proceedings of a research seminar held at the University of Lancaster, July 9-11, 1969. University of Lancaster Library. 1969.
- Morehouse, H.G. "The future of telefacsimile in libraries: problems and prospects." Library Resources and Technical Services, Winter 1969, pp. 40-44.
- Neufeld, I.H. "Data processing applications in an industrial library system." Special Libraries, April 1970, pp. 161-167.
- Olsen, W.C. Digital storage of an academic library book collection—nontechnological information to aid consideration. Boston, Mass., EDUCOM, 1969.
- Pearson, K.M., Jr. Providing for machine-readable statistical data sets in university research libraries. Santa Monica, Calif. System Development Corporation, 1968. (Professional Paper SP-3155/000/00).
- Problems in mechanization of small information centres. Advisory Group for Aerospace Research and Development, Paris, France, 1970. AD 702 660.

 (See especially Buchanan, J.R —"Evaluation and cost analysis of computerized information analysis centers," pp. 101-113.)
- Salmon, S.R., ed. *Library automation: a state of the art review.* Papers presented at the Preconference Institute on Library Automation, June 1967. Information Science and Automation Division, ALA, 1969.
- Salton, G. "Evaluation problems in interactive information retrieval," *Information Storage and Retrieval*, May 1970, pp. 29-44.
- Samuelson, K. Automated international information networks, systems design concepts, goal-setting and priorities. Royal Institute of Technology, Stockholm. 1969. Report IB-ADB 70 ≠21.
- Samuelson, K., ed. Mechanized information storage, retrieval and dissemination. Proceedings of the FID-IFIP Conference, Rome, June 14-17, 1967. Amsterdam, North-Holland Pub. Co., 1968. (See especially Section III—Economics and comparison of documentation systems).
- Segarra, C.O. An approach to cost effectiveness of a selective mechanized document processing system. (ATLIS report No. 12.) Army Engineer Research and Development Labs., Technical Information and Library Branch, 1967. AD 651 486.

- Szanser, A.J. "Automatic error-correction in natural languages." Information Storage and Recrieval, February 1970, pp. 169-174.
- Varley, T.C. Data input error detection and correction procedures. George Washington University, 1969. AD 689 365.
- Veaner, A.B. "Major decision points in library automation" College & Research Libraries, September 1970, pp. 299-312.
- Veaner, A.B. and P.J. Fasana. Stanford conference on collaborative system development: proceedings of a conference held at Stanford University Libraries, October 4-5, 1968. Stanford University, 1969.

14. INFORMATION: SYSTEM OPERATIONS/OPERATIONAL ANALYSIS

Studies of technology cost functions

- Baker, N.R. "Optimal user search sequences and implications for information system operation." American Documentation, July 1969, pp. 203-212.
- Cochran, M.L., et al. "An application of managerial cost accounting to a science information center." *Journal of the American Society for Information Science*, March-April 1970, pp. 163-164.
- Dahl-Hanson, A. and R.M. Dougherty. "Acquisition trends-1968." Library Resources and Technical Services, Summer 1969, pp. 373-379.
- Dolby, J.L., et al. The cost of maintaining and updating library card catalogs. 1969. ED 035 432.
- Dolby, J.L. and V.J. Forsyth. "An analysis of cost factors in maintaining and updating card catalogs." *Journal of Library Automation*, December 1969, pp. 218-241.
- Dougherty, R.M. "Manpower utilization in technical services." Library Resources and Technical Services, Winter 1968, pp. 77-82.
- *Dougherty, R.M. and L.E. Leonard. Management and costs of technical processes: a bibliographical review, 1876-1969. New York, N.Y., Scarecrow Press, Inc., 1970.
- Fairholm, G.W. "Essentials of library manpower budgeting." College & Research Libraries, September 1970, pp. 332-340.
- Heinritz, F.J. "Optimum allocation of technical services personnel." Library Resources and Technical Services, Winter 1969, pp. 97-99.
- *Helmkamp, J.G. Managerial cost accounting for a technical information center. PhD Dissertation, Indiana University, 1968.
- Helmkamp, J.G. "Managerial cost accounting for a technical information center." American Documentation, April 1969, pp. 111-118.
- Jestes, E.C. "An example of systems analysis: locating a book in a reference room." Special Libraries, November 1968, pp. 722-728.
- Korfhage, R.R. and T.G. DeLutis. "A basis for time and cost evaluation of information systems." In National Colloquium on Information, 6th, Philadelphia, May 8-9, 1969. *The Information Bazaar*, edited by Louise Schultz. The College of Physicians of Philadelphia, Medical Documentation Service, 1969, pp. 293-326.
- Krikelas, J. "Research in reference." Reference Quarterly (RQ), Summer 1970, pp. 348-350.

- Landau, H.B. "The cost analysis of document surrogation: a literature review." American Documentation, October 1969, pp. 302-310.
- Maier, J.M. "Analyzing acquisitions and cataloging costs." Library Resources and Technical Services, Winter 1969, pp. 136-141.
- Marron, H. "On costing information services." In American Society for Information Science Annual Meeting, *Proceedings*, vol. 6, 1968, pp. 515-520.
- Offenbacher, E. "The economics of reprography for technical communication." *Unesco Bulletin for Libraries*, Jan-Feb 1970, pp. 23-26.
- Olson, E.E. "Quantitative approaches to assessment of library service functions." Impact of mechanization on libraries: fifth annual National Colloquium on Information Retrieval. Philadelphia, Penna., Information Interscience Inc., 1968.
- Orne, J. "Financing and cost of university library buildings." Library Trends, October 1969, pp. 150-165.
- *Orr, R., et al. "Development of methodological tools for planning and managing library services." Bulletin of the Medical Library Association, various issues.
 - Part I. "Project goals and approach," July 1968, pp. 235-240.
 - Part II. "Measuring a library's capability for providing documents," July 1968, pp. 241-267.
 - Part III. "Standardized inventories of library services," October 1968, pp. 380-403.
 - Part IV. "Bibliography of studies selected for methods and data useful to biomedical libraries," July 1970, pp. 350-377.
- Pizer, 1. and A.M. Cain. "Objective tests of library performance." Special Libraries, November 1968, pp. 704-711.
- Sullivan, R.C. "Report of the Photocopying Costs in Libraries Committee." Library Resources and Technical Services, Spring 1970, pp. 279-289.
- Tesovnik, M.E. and F.E. DeHart. "Unpublished studies of technical service time and costs: a selected bibliography." Library Resources and Technical Services, Winter 1970, pp. 56-67.
- Walzer, N. "Inflation and library purchases: a price index for Illinois libraries." Illinois Libraries, November 1970, pp. 932-937.

Studies of decision rules/policies

- Brookes, B.C. "Photocopies v. periodicals-cost-effectiveness in the special library." Journal of Documentation, March 1970, pp. 22-29.
- Ellsworth, R.E. The economics of book storage in college and university libraries. New York, N.Y., Scarecrow Press, Inc., 1969.
- Henderson, M.M. et al. Cooperation, convertibility, and compatibility among information systems; a literature review. U.S. Department of Commerce, National Bureau of Standards, 1966.
- King, D.W., et al. "Experimentation, modeling and analysis to establish a new pricing policy at the Clearinghouse for Federal Scientific and Technical Information." *Proceedings of the American Society for Information Science*, Vol. 5, 1968, pp. 311-314.
- King, D.W., et al. Some comments on marketing AIP information products and services. A report by Westat Research, Inc. to the American Institute of Physics. 1970.
- King, D.W., and N.W. Caldwell. Study of the cost-effectiveness of retrospective search systems. A report by Westat Research, Inc. to the American Psychological Association, 1970.

- King, D.W. and F.W. Lancaster. "Costs, performance and benefits of information systems." Proceedings of the American Society for Information Science, Vol. 6, 1969, pp. 501-505.
- Kochen, M. and A.B. Segur. "Effects of cataloging volume at the Library of Congress on the total cataloging costs of American research libraries." Journal of the American Society for Information Science, March-April 1970, pp. 133-139.
- Kraft, D.H. The journal selection problem in a university library system. PhD Dissertation, Purdue University, 1970.
- Leimkuhler, F.F. Storage policies for information systems. Research memorandum no. 69-8. Purdue University School of Industrial Engineering, June 1969. Prepared for the Joint National Meeting of the American Astronautical Society and the Operations Research Society, Denver, June 1969, and for the Library Planning Conference, University of Lancaster, England, July 1969.
- Martin, J.H. "MARC tape as a selection tool in the medical library." Special Libraries, April 1970, pp. 190-193.
- Penner, R.J. "The proctice of charging users for information services: a state of the art report." Journal of the American Society for Information Science, January-February 1970, pp. 67-74.
- Putnam, D.H. "The do-or-buy decision: in-house versus contractual microfilm service." Journal of Micrographics, Spring 1970, pp. 103-105.
- Salton, G. "A comparison between manual and automatic indexing methods." American Documentation, January 1969, pp. 61-71.
- Schultz, C.K. "Cost-effectiveness as a guide in developing indexing rules." *Information Storage and Retrieval*, October 1970, pp. 335-340.
- Simari, A. Economic aspects of technical and scientific information (report to the Minister of the Budget on the meeting held by a work group of the OCSE). NASA, 1967.
- Williams, G., et al. Library cost models: owing versus borrowing serial publications. Chicago, III., Center for Research Libraries, 1968. PB 182 304.

